| ΑD | • | |----|---| | | | Award Number: W81XWH-08-1-0083 TITLE: Glutamate Transmission Enhancement for Treatment of PTSD PRINCIPAL INVESTIGATOR: Victoria Risbrough, Ph.D. CONTRACTING ORGANIZATION: University of California La Jolla, CA 92093-0934 REPORT DATE: September 2010 TYPE OF REPORT: Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | F | REPORT DOC | | Form Approved
OMB No. 0704-0188 | | | | | |--|--|--|--|---|--|--|--| | data needed, and completing this burden to Department of I 4302. Respondents should be | and reviewing this collection of in
Defense, Washington Headquart | information. Send comments registers Services, Directorate for Information of Iaw, no person | garding this burden estimate or a
ormation Operations and Reports
on shall be subject to any penalty | ny other aspect of this co
s (0704-0188), 1215 Jeffe | hing existing data sources, gathering and maintaining the llection of information, including suggestions for reducing rson Davis Highway, Suite 1204, Arlington, VA 22202-a collection of information if it does not display a currently | | | | 1. REPORT DATE | | 2. REPORT TYPE | | | ATES COVERED | | | | 1 Sep 2010 4. TITLE AND SUBTIT | | Final | | | IAR 2008 - 31 AUG 2010
CONTRACT NUMBER | | | | 4. IIILE AND SUBTI | LE | | | 5a. (| CONTRACT NUMBER | | | | Glutamate Transn | nission Enhanceme | PTSD | | 5b. GRANT NUMBER
W81XWH-08-1-0083 | | | | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | | | 0 AUTHOR(0) | | | | | | | | | 6. AUTHOR(S) | | | | 50. | PROJECT NUMBER | | | | Victoria Risbrough | n, Ph.D. | | | 5e. ⁻ | 5e. TASK NUMBER | | | | E-Mail: vrisbrough | Quesd edu | | | 5f. V | VORK UNIT NUMBER | | | | | GANIZATION NAME(S) | AND ADDRESS(ES) | | 8. P | ERFORMING ORGANIZATION REPORT | | | | | | | | N | UMBER | | | | University of Califo
La Jolla, CA 9209 | | | | | | | | | La Jolia, CA 9208 | 13-0934 | ONITORING AGENCY N | | SS(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | | | _ | I Research and Ma | teriel Command | | | | | | | Fort Detrick, Mary | land 21702-5012 | | | | | | | | | | | | | SPONSOR/MONITOR'S REPORT | | | | | | | | ' | NUMBER(S) | | | | 12 DISTRIBUTION / A | AVAILABILITY STATEN | IFNT | | | | | | | | ic Release; Distribu | 13. SUPPLEMENTAR | Y NOTES | | | | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | | | | | | | | See attached page | е | 15. SUBJECT TERMS | } | | | | | | | | None provided | | | | | | | | | | | | | | | | | | 16. SECURITY CLASS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | + | | 19b. TELEPHONE NUMBER (include area | | | | U | U | U | UU | 13 | code) | | | ### **ABSTRACT** Objective/Hypothesis: Although now considered to be the most effective treatment for post traumatic stress disorder (PTSD), extinctionbased therapies require substantial time and investment for both the patient and provider, averaging 10 sessions or more of approximately 1h each to achieve significant beneficial effects. Thus, treatments that enhance the efficacy of extinction therapies and reduce the number of required sessions for remission would be of great benefit. Ideally, such adjunctive treatments may reduce the need for long term medication. Preclinical studies have demonstrated that glutamate transmission in the amygdala is necessary for long term extinction of fearmemories. Furthermore, d-cycloserine (DCS), a partial NMDA receptor agonist acting on the glycine modulator site, significantly enhances fear extinction (fear extinction). DCS treatment has also been shown to significantly enhance efficacy of extinction-based therapy across a number of anxiety disorders. However, efficacy of DCS may be limited, as its effects diminish over repeated dosing and it is not effective in all subjects or protocols. Here we will examine the efficacy of 2 novel classes of compounds which enhance glutamate signal to facilitate fear extinction. First, we will examine the efficacy of Org-24598, a glycine transporter 1 (GLYT1) inhibitor to increase fear extinction. GLYT1 inhibition has been shown to facilitate glutamate transmission in limbic regions that modulate emotional processes, and are more efficacious in facilitating glutamate signal than DCS. Second we will examine the efficacy of CX546, a positive allosteric modulator of AMPA receptors to increase fear extinction. **Methods:** To assess the effects of these compounds on fear extinction. we proposed to use the FPS model of fear conditioning and extinction in mice. We will compare dose responses of both compounds to vehicle controls in their ability to facilitate fear extinction and examine if these effects were maintained with repeated testing. These initial studies characterizing and comparing the longevity of our test compounds on fear extinction will be important to inform clinical studies of the relative utility of these compounds to facilitate extinction-based therapies. Results: Our preliminary results in the mouse model of fear extinction showed that unlike in rats. DCS, the positive control, does not enhance fear extinction. We thus switched to utilization of the FPS model in rats which has been shown previously to be sensitive to DCS. We found that DCS significantly enhanced fear extinction as previously reported in rats, indicating we had established a protocol sensitive to fear extinction enhancement by glutamatergic drugs. TheGLYT1 inhibitor Org-24598 (3, 10 mg/kg) significantly increased fear extinction in rats. Unlike the GLYT1 inhibitor, the AMPAKINE CX546 (3, 30 mg/kg) did not affect fear extinction. Conclusions: These data indicate that the GLYT1 inhibitor Org-24598 but not the AMPAKINE CX546 facilitates fear extinction similar to DCS. ## **Table of Contents** | | <u>Page</u> | |------------------------------|-------------| | Introduction | 3 | | Body | 4-6 | | Key Research Accomplishments | 7 | | Reportable Outcomes | 7 | | Conclusion | 7 | | References | 8 | | Appendices | 9 | ### Introduction Exposure therapy, a fear extinction based treatment, has been shown to be effective in treating post traumatic stress disorder (PTSD). Exposure-based therapies require substantial time and investment for both the patient and provider, averaging 10 sessions or more of approximately 1 h each to achieve significant beneficial effects. Thus, treatments that enhance the efficacy of extinction therapies and reduce the number of required sessions for remission would be of great benefit. Ideally, such therapy strategies may reduce the need for long term medication. This proposal uses a preclinical animal model of fear learning and extinction (fear potentiated startle) to test the efficacy of two novel compounds that enhance glutamate signaling. Previous reports indicate that the partial glutamate receptor agonist D-cycloserine (DCS) has been shown to facilitate animal models of extinction which has translated into recent clinical reports of efficacy in anxiety disorders when administered during extinction based psychotherapies. DCS however, has been shown to have some limitations in both dosing and efficacy in some circumstances however (Norberg, Krystal, & Tolin, 2008). Here we will examine the efficacy of glycine transporter (GLYT1) inhibition and postitive alloseric modulation of AMPA receptors in facilitation fear extinction. GLYT1 inhibitors are reported to show significantly greater enhancement of glutamate signaling compared to DCS (Sur and Kinney, 2007), as well as facilitate glutamate transmission in limbic regions that modulate emotional processes. We will examine the efficacy of treatment with a glycine transporter inhibitor during extinction training to enhance fear extinction retention and reduce fear reinstatement in mice. We will also examine CX546, an "ampakine" in the class of AMPA receptor positive allosteric modulators, which enhances molecular markers of learning in the cortex and hippocampus (e.g. long term potentiation) and enhance learning in rodents and humans (Arai and Kessler, 2007). These studies will provide information either in support or against further research of these compounds to increase fear extinction. Over this reporting period we have validated the animal model used to detect glutamate signaling using the positive control DCS, as well as tested the glycine transporter inhibitor Org-24598. ### **Main Body** The objective of this proposal is to test the efficacy of two novel classes of glutamate system enhancing compounds, ampakines and glycine transporter inhibitors, to facilitate fear extinction learning. Rationale: Rothbaum and Davis (2003) describe PTSD as a disorder characterized by a "failure of fear extinction after trauma". In animals and humans, a conditioned fear association occurs when a conditioned stimulus (CS) and an aversive unconditioned stimulus (US) are presented in close temporal proximity. Thus the subject learns that the CS "predicts" the occurrence of the US. In the case of PTSD, environmental cues during trauma are associated with the pain and fear of the traumatic event, and these cues continue to evoke strong fear reactions long after the initial trauma has receded. In the laboratory this phenomenon is modeled in humans and animals by pairing a tone or light with noxious stimuli such as an electrical shock. Once the association between the CS and US has been learned, the presentation of the CS alone will invoke a conditioned fear response (e.g. autonomic activation, exaggerated startle response, avoidance behavior). The phenomenon of fear extinction occurs when the learned CS is then presented without the occurrence of the US, hence the subject learns that the CS no longer predicts the presence of the US and subsequent fear responses to the CS are inhibited. It is this phenomenon that is hypothesized to be disrupted in PTSD patients, which continue to show pronounced signs of anxiety, avoidance, and arousal in response to trauma reminders. Preclinical studies have demonstrated that glutamate transmission in the amygdala is necessary for fear extinction, as measured by extinction of fear potentiated startle (FPS; (for review see Myers and Davis 2006)). Furthermore, DCS, a partial NMDA receptor agonist acting on the glycine modulator site, significantly enhances fear extinction. Compared to controls, rats treated with d-cycloserine during fear extinction training show (1) greater reductions in fear post training, (2) generalized inhibition of other conditioned fear cues and (3) more resilient fear extinction when exposed to subsequent trauma (e.g. foot shock reinstatement). These studies have recently been translated into the clinic in two phobia populations, acrophobia and social phobia, who received DCS treatment during a type of extinction training (Norberg et al. 2008). DCS treatment significantly enhanced the extinction therapy effects on measures of phobia-specific and generalized anxiety compared to placebo treatment. For example, those taking DCS during therapy exhibited greater general improvement of anxiety symptoms, increased self exposure to CSs outside of therapy, and reduced autonomic measures of fear during CS presentation. These studies indicate that enhancement of glutamatergic transmission improves fear extinction in both animals and humans (for review see Myers and Davis 2006). Hypothesis: Ligands that enhance glutamate transmission facilitate fear extinction (fear extinction) learning. To test our hypothesis, we proposed to examine the effects of 2 glutamate signaling enhancing drugs, a glycine transporter inhibitor (Org-24598) and a positive modulator of AMPA receptor activity (CX546) in ability to enhance fear extinction learning as measured by enhanced extinction of fear potentiated startle (FPS) in mice. FPS: To assess the effects of these compounds on fear extinction, we used the FPS model of fear conditioning and extinction in rodents (Risbrough et al 2003). This assay has construct, face, and predictive validity for fear learning processes in humans. When rodents are presented with a CS previously paired with a shock US, acoustic startle responding is exaggerated compared to baseline (i.e. fear-potentiated startle). After initial fear learning, if rodents are subsequently presented with the CS without the US, they slowly extinguish the conditioned fear response to the CS. Thus, after fear extinction training, FPS is reduced. Hence FPS levels post extinction learning can be used as a measure of fear extinction. # 1. Model validation: Prove that the assay being used to detect efficacy of glutamate signaling in fear extinction is sensitive to the positive control compound, D-cycloserine. Expt.1. Rationale: To test these compounds in their ability to enhance fear extinction we first examined the sensitivity of our mouse fear potentiated startle extinction assay to detect efficacy of glutamate signaling enhancers, using DCS. Although these studies were not expressly delineated in the SOW, we had concerns that if we saw negative effects of the novel compounds tested, we would not be sure if it was due to a problem with the assay to detect positive efficacy in facilitating fear extinction. Thus we added DCS as a positive control in our initial studies. We used DCS as our positive control as it has proven efficacy in human studies of fear extinction therapy across a wide number of anxiety disorders (Norberg et al. 2008). We first wanted to be sure that our model detects this positive control, supporting the use of the assay to measure efficacy of novel compounds to increase extinction. We had proposed to use the mouse model of fear potentiated startle to examine the efficacy of glutamate enhancing ligands to increase fear extinction. Mice were trained over 2 days to associate a tone CS (4 kHz, 30 s) with a mild footshock (0.4 mA, 10 training trials/day). After associative learning, mice were tested for learned fear of the tone CS by comparing their startle reactivity with and without the cue present (100-110 dB pulses with and without the presence of the tone CS, 30-120 sec intertrial interval, 12 trials of each type). Mice that exhibited significant learning of the cue (showed higher startle reactivity in the presence of the cue compared to when the cue was not present) went on to the extinction training day. For extinction training, mice were presented with 30 cue trials without a shock. Thirty min before extinction training mice were treated with vehicle or DCS (1-30 mg/kg, i.p.). Twenty four hours later, mice were tested for FPS. DCS treatment had no effect Figure 2. DCS facilitates fear extinction of FPS in rats. Left panel: Fear potentiated startle before extinction testing, drug groups were matched for FPS levels before drug administration to ensure no basleline differences in fear memory. Right panel: DCS was administered during extinction training, and FPS was tested 24 hours later. Main effect of drug F(2,27)=4.46, p<0.05. *p<0.05 vs. vehicle, Tukey post hoc test. on fear extinction in mice (Figure 1). Further studies using different parameters and dose ranges were unsuccessful (data not shown). Indeed, in some experiments we found DCS treatment *decreased* fear extinction (e.g. interrupted extinction learning resulting in higher fear; data not shown). We attempted 4 variations of the mouse fear potentiated startle assay as well as used alternate methods to examine fear learning (freezing instead of acoustic startle) to detect a DCS effect of fear extinction, but were unsuccessful in detecting a positive effect. Because we could not develop an assay that was sensitive to the positive controls, DCS, we decided to establish the rat model of FPS in the laboratory which has been reported by others to be sensitive to DCS of fear extinction (Walker et al. 2002). Using the same protocol as reported by (Walker & Davis, 2002), we found that DCS treatment during extinction training in rats significantly increased the amount of fear extinction (Figure 2) measured 24 hours after drug treatment. Hence the rat FPS assay was deemed suitable for use to examine the effects of novel glutamate signaling enhancers on fear extinction. # 2. Aim 1: Test the hypothesis that fear extinction is enhanced by glycine transporter 1 inhibition. Test the hypothesis that Org-24598 induces <u>facilitation of extinction training.</u> The glycine transporter inhibitor Org-24598 has been shown to induce increased glycine signaling in the forebrain (see Appendix A) at a dose of 10 mg/kg. Based on this information our first study was to investigate the effects of 3 and 10 mg/kg treatment 60 min before extinction training. As shown in Figure 3, we found a significant effect of Org-24598 treatment to enhance fear extinction in rats. Following this positive effect we then conducted an experiment to examine if Org-24598 treatment is as effective using fewer training trials. Studies in humans indicate that DCS effects to enhance extinction are critically dependent on the number of training trials given while under DCS treatment, for example too few trials during treatment will render DCS ineffective (Norberg et al. 2008). Our Figure 3. Org-24598 dose dependently facilitates fear extinction. Main effect of drug (2,26)=4.14, p<0.05, *p<0.05 vs. Vehicle, Tukey's post hoc test. initial studies were using 30 training trials over 1 day. To examine if Org-24598 was as effective using fewer trials, we tested the ability of 10 mg/kg Org-24598 to facilitate extinction learning using 20 trials. We found a non-significant reduction in %FPS with 20 extinction training trials compared to vehicle (Mean+/-SEM %FPS: Vehicle=74+/-31, Org-24598=56+/-18, F(1,20) <1, N.S.). Figure 4. Fear extinction is stable 7 days postextinction training across treatment groups. Test the hypothesis that Org-24598 facilitation of extinction training is long lasting and generalizes to nonextinguished cues. Seven days after initial testing of extinction facilitation (see Figure 2 above) we retested the rats in FPS to examine if the effects of Org-24598 remained. We found that all rats, regardless of treatment, exhibited full extinction of FPS (Figure 4). This full extinction of even the vehicle treated group is likely due to continued extinction learning during the FPS tests given after extinction training. However, these results are promising in that they indicate that Org-24598 treated rats also continued to exhibit extinction 7 days after treatment. We also found that all rats extinguished responses to the shock grid, which acted as our secondary conditioned cue and showed that all rats exhibited some level of generalization of extinction that was unaffected by drug treatment (data not shown). C. Test the hypothesis that Org-24598 treatment blocks fear-reinstatement. Rationale: Another question in developing fear extinction-enhancing drugs for PTSD is if the drug can also provide greater protection against reinstatement of the fear responses. This application may be most Figure 5. Fear re-instatement in rats treated with Org-24598 during extinction training. important for those suffering PTSD from trauma that may happen again, for example in those in the military that are exposed to combat stress repeated times over the course of their active duty. A separate group of animals were treated with Org-24598 during extinction training (3 and 10 mg/kg). Seven days later, rats were exposed to a reinstatement session. This session consists of an initial block of 24 startle trials, half with the cue present (cue trials) and the other half without (no cue trials). As can be seen in Figure 5, rats showed no FPS across groups, indicating fear extinction had occurred. After this block, rats were presented with 1 US (0.6 mA) to reinstate fear of the cue. After the shock presentation a second block of cue and no cue startle trials was presented. The presentation of the US increased startle responding during the cue compared to testing before the US (Cue \tilde{X} shock interaction: F(2,27)=4.02, p=0.055). There was no significant effect of Org-24598 treatment to block this effect, however it appeared that the 3 dose may have a trend to reduce reinstatement. Future studies will examine a lower dose range for Org-24598. ### 3. Aim 2: Test the hypothesis that fear extinction is enhanced by AMPAKINE CX-546. - A. Test the hypothesis that CX-546 induces facilitation of extinction training. Unlike the GLYT1 inhibitor, the AMPAKINE CX-546 (Figure 6) did not facilitate extinction training. This lack of efficacy may be due to the poor bio-availability of CX546. - B. Test the hypothesis that CX-546 facilitation of extinction training is long lasting and increase generalization. As observed in the acute study, CX-546 did not have an effect on long lasting extinction levels (Figure 7), although there did appear to be a non-signficant reduction in residual fear expression in the low dose treated group (3 mg/kg, Figure 7). CX-546 had not effect on generalization of extinction to the shock grid CS (data not shown). C. Test the hypothesis that Org-24598 treatment blocks fear-reinstatement. CX-546 did not block reinstatement (data not shown). Figure 6. CX-546 treatment does not facilitate extinction learning in rats. Figure 7. CX-546 treatment has no effect on longevity of extinction learning. ### **Key Research Accomplishments** - Successful validation of our pre-clinical model of fear extinction, finding that it is sensitive to the effects of DCS, a proven compound that facilitates fear extinction in humans. This finding is critical to the interpretation of our future findings using novel compounds in this protocol. - Using our model, we found that the glycine transporter inhibitor Org-24598 shows dose dependent facilitation of extinction learning. Preliminary data indicate that extinction is retained with re-testing. It does not appear to block re-instatement, however further testing is required using higher doses to conclude if there is or is not efficacy in this task. - CX-546, a positive modulator of AMPA receptors (AMPAKINE) did not show efficacy in any of the models tested. Other AMPAKINES with different pharmacodynamic properties may have efficacy however, as CX-546 has been reported in the literature to have relatively poor bioavailability compared to other proprietary AMPAKINES. - Based on the validation of the model in the laboratory under the DOD funding we have established a collaboration with Cortex Pharmaceuticals, in which we will examine a number of their putative cognitive enhancing drugs for facilitation of extinction. These studies are ongoing and funded from other resources, and we plan on publishing the data presented here with the data from these new compounds. These data together will provide the field information on new possible drug targets for adjunctive treatments for exposure therapy in PTSD. ### **Reportable Outcomes** - These findings were presented at the Military Health Research Forum (MHRF) in September, 2009 (see poster in appendix B). - These findings have resulted in a Material Transfer Agreement between Cortex and UCSD for our lab to further examine different AMPAKINE compounds for utility in reducing fear extinction (funded by the VA Center of Excellence for Stress and Mental Health). ### Conclusions Our assay is effective in examining facilitation of extinction. Thus far we have shown that Org-24598 is effective in facilitation extinction, however further study is required to confirm that fewer training trials are required for full extinction in Org-24598 rats compared to vehicle. Doses that are effective in facilitating extinction do not appear to block re-instatement, however higher doses may be needed to see such a dual effect. The implications of the research support the potential use of Org-24598 but not CX546 treatment for extinction therapies in humans. The lack of effect of CX546 does not indicate that all AMPAKINES would be ineffective in this model however (see Yamade et al. 2010 for facilitation of context extinction), and thus we are currently comparing the effects of AMPAKINES with | different pharmacodynamic properties at the receptor to determine if these compounds are effective in this assay. | |---| ### References Arai AC, Kessler M (2007): Pharmacology of Ampakine Modulators: From AMPA Receptors to Synapses and Behavior. Current Drug Targets 8:583. Myers KM, Davis M (2006): Mechanisms of fear extinction. Mol Psychiatry 12:120. Risbrough VB, Brodkin JD, Geyer MA (2003): GABA-A and 5-HT1A receptor agonists block expression of fear-potentiated startle in mice. Neuropsychopharmacology 28:654-63. Norberg MM, Krystal JH, & Tolin DF (2008): A Meta-Analysis of D-Cycloserine and the Facilitation of Fear Extinction and Exposure Therapy. Biological Psychiatry, 63:1118. Risbrough VB, Brodkin JD & Geyer MA. (2003): GABA-A and 5-HT1A receptor agonists block expression of fear-potentiated startle in mice. Neuropsychopharmacology, 28:654-663. Rothbaum BO & Davis M (2003): Applying Learning Principles to the Treatment of Post-Trauma Reactions. Ann NY Acad Sci 1008:112-121. Sur C, Kinney GG (2007): Glycine Transporter 1 Inhibitors and Modulation of NMDA Receptor-Mediated Excitatory Neurotransmission. Current Drug Targets 8:643. Walker DL, & Davis M. (2002): The role of amygdala glutamate receptors in fear learning, fear-potentiated startle, and extinction. Pharmacol Biochem Behav, 71:379-392. Yamada D, Wada K, Sekiguchi M. Facilitating actions of an AMPA receptor potentiator upon extinction of contextually conditioned fear response in stressed mice. *Neurosci Lett* 2011; **488**: 242-246. ### Effect of Org 24598 on Glycine Levels in Brain Regions of Freely Moving Rats Jian Ge, William Hamilton, Iain Collie, Mohammed Shahid, David Hill, Adrian Mason* and Glenn Walker Department of Pharmacology, Organon Laboratories Ltd., Newhouse , Lanarkshire, ML1 5SH, UK . 68.2 #### Introduction The uptake of glycine into presynaptic nerve terminals or the neighboring line gital processes may constitute an efficient mechanism by which the postsynapsis action of glycine can be terminated. This process is pregumed to be carried out by two different dycine transporters, GlyT-1 and GlyT-2, which belong to the transportors, Giyl-1 and Giyl-2, which belong to the Na*- and Ci-Spenieder heucitrasmiller transporter superfamily. The Giyl-1 has a wide distriction filtrachioch the CNS and three scrifforms, Giyl-1a, b, c, have been identified. Some evidence has shown that the Giyl-1 may associate with NMIDA receptors, whereas the Giyl-2 may associate with the stryid nine. whereas the cry1-z may associate with the suportine spendive globine receptors. The present study inves-tigates the effects of Org 24568, a selective GiyT-1 thibitor, on arrino and lavds in different brain regions of freely moving nits using the microdallysis technique. #### Methods Male rats (Wister, 250300 g, Harlan) were anaesthetised with a mixture (11) or Hypnorm and Hypnovel A 15 mm long guide cannola was ste-rectaincelly inserted. At least 24 h after stereotises insertion of the guide cannula, rats were immobilised and a custom-built microdialysis probe (4 mm ANSS dialysis membrane) was gently inserted into the hippocampus (final microdialysis probe location, mm, A-4.5, V-7.9, L-4.9), frontal cortex (final micro-dialysis probe location, mm, A+3.5, V-5.5, L-1.5) or dialysis probe location, mm, A-3.5, M-55, L-1.5) or stratum (final microdialysis probe location, mm, A-05, M-68, L-2.5). Each airmal was placed in a single Perspecualment cage with free access to food and water. The probe was persused with artificial cerebrospinial fluid (gCSF mM, NaCri 126.6, KCI 24.0, KH2PCs, 04.9, MgCls, 1.28, Caclls, 1.10, NaHCCs, 27.40, NigsPCs, 04.9, ducese 7.10, within pH 7.4) at 2.0 pluffers. pn (A) at 20 jumps, pn (A) at 20 jumps, pn (A) at 20 jumps, pn (A) at 20 jumps, pn (A) or saline and given pertoherally (10 mg/kg, (p.). Dialysist animo and levels were quantified immediately by high performance liquid chromatography coupled to a fluorescence Figure 1. Effect of local administration of Org 24598 (0.1 - 100 µM) to modulate the glyone levels in (A) hippocampus, (B) forcita cortex and (C) stria-tum of freety moving rats. The glyone levels are expressed as a percentage of the levels at 80 min of measurements. The horizontal bars represent application of the drugs. Data represent the mean ± sem ...m5.5. Figure 2. Effect of systemic administration of Cirg 25568 (10mg/kg. Lp., to modulate the glyone levels in (A) hippocampus, (B) mortal corties and (C) stat-tum of fissily moving rats. The glyone levels are expressed as a percentage of this levels at 80 min of measuraments. Data represents the mean ± s em. me-15. ### Summary of Results - The basal lerets of glycine were 62.3 ± 7.7, 93.3 ± 6.5 and 78.9 ± 9.2 gmol/46 µJ distysates, in repocarrigus, frontal contex and stratum, respect rinely. The basal and Org 24588-induced increases in glycine levels are insensitive to tetrodotoxin (5.0 µM). - Local appearation of Org 24598 (6.1 105 µM) concentration-dependently increased the glycine levels by 7 4) % in hispocampus, 20 90 % in friends cortex and 13 70 % in stratum. Figure 3. Effect of tetrodycoin (5.0 M. TTX, indiminatered us the microdisylas protei) or Org 35/58 (0.1-10) Myhridusel constances in glycele individuals in stream of thesis making the service of the test of the service of the test of the service of the test of the service of the test of the service th #### Discussion - Org 24569 selectively increases glycine levels in various brain regions of freely moving rats by inhib-tion of the GlyF-1 transporter (Walter et al, This meeting, 693, 1999) - meeting, 68'8, 1999) The glycare measured in the present study are less likely to be neutrons in origin (TTX-insensitive) but more likely to be derived from clinic components such as giral cells (Zafra et al., Eur. J. Naurgod. 7, 18'42, 1996). The Crig 25'53'-induced increase in glycane may subsequently steract with the IMMA exceptors to produce laricular physicological and pharmacological effects (e.g. 6'7'mb et al., Neutron. 6, 36'2', 1996'). ### In Vitro Characterisation of Org 24598, a Selective Glycine Uptake Inhibitor. Glenn Walker, John Morrow, William Hamilton, John Bruin, Mohammed Shahid, Nico Stam* and David Hill; Department of Pharmacology, Organon Laboratories Ltd., Newhouse , Lanarkshire, ML1 5SH, UK 68.3 ### Introduction Introduction Alteration of glorne levels in the mammalain central nervices system may affiliarized inhabitory activity mediated by the attylence exhabitory activity mediated by the attylence exhabitory eligible concepts (SSGR) or excelled in a neutral remains and individual explanation receiptor on the MMOA receiptor complex SSGRs are located predominantly in the spiral conditional displayment and are accessly associated with the neutronal GIJYT-2 triangenter, whereas GIJYT-1 is distributed more widely in the CNS and may play a role in conditioning displane concentrations in the conditioning displane concentrations in the forms, designated as b, c, and d, which shall from the use of alternate promoters or as police variants. We describe here the In with order accession of a selective GIJYT-1 inhibitor. ### Methods - Glyone uptake assays were performed using CHO oals stably transfected with FailyT-10 or Glig17-2. Cells were grown in 50s well minorthe plates, wished with Harks Ballanced Satt Schulion (HSSs) to remove out the medium than inhabit of FAII places uptake as determined from presented within Garden College (1985) of the presented withing concentrations of Glig 24585 or asmoother. - Radioligand binding experiments to assess inter-action with SSGR or the NMDA glyone co-agonist ate were performed using rat spine and train mem-branes and (PH)-strychnine or PH)-MDL105,519 respectively - Uptake assays for noradrenaline, dopamine, sero-torin and GABA utilised synaptosomial proparations from rat brain and the corresponding [3H]-labelled - Potential for interaction with subtypes of dopamine, serotonin and noradrenaline receptors was assessed in raid-original briding experiments using heterologously expressed receptors or rat brain preparations. - Efflor experiments were conducted by pre-loading cells expressing hGlyT-1b with (PHI-glyane for 30 minutes before exposure to cold glycine or Org 24598 Radioadtivity remaining in the cell mondayer was then determined. - Knetics of inhibition were determined by constructing saturation duries in the presence of Crg 24598 (0.05µM-1µM). Resulting K_M and V_{max} values were used to derive estimates of the inhibition constants. 5. Kinetics ### 3. Affinity at otherTransporters and | INCO | • | | | |----------------|-------|---------------------------------------|-----| | Transporters | piCts | Receptors | pi6 | | Horadrena line | -44 | Adhenoceptors (e.g., was was, Br. Ba) | +5 | | Dopamine | -44 | Dopamine (Doc. Da) +5 | | | Serotonin | 43 | Serotoren (SHT sa sa sc. e. z) | +5. | ### Summary of Results - Org 24598 is a highly selective inhibitor of right-1b with negligible action at GlyTi2. The compound is approximately 600x more potent than sarcosine. - Org 24598 does not show significant interaction with the NMDA dycine receptor as determined in binding studies using the antiagonist ligand [PH]-MDL 105,519. Also, no appreciable deplacement of (PH)-shychnine from rat spine membrahes was noted. - Org 245% shows a moved inhibitory profile in this isolated ### Discussion - The possible association of GbT-1 and NMDA receptors may affect an opportunity for inhibition of the transporter to enhance. NMDA receptor function through elevated concentrations of the obligatory co-agonist glycine. - This mechanism may have relevance in address hypo-glutamaterigic function associated with psychosis (+) N-Methyl-N-[3-](4-Influoromethyl)phenoxy[-3-phenyl-propyl)ptycine ithium saif